Moisture Control Using Intelligent Single Well Electro-osmotic Dewatering Systems

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Info	s regarding this burden estimate ormation Operations and Reports	or any other aspect of the s, 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE FEB 2010 2. REPORT TYPE		2. REPORT TYPE		3. DATES COVERED 00-00-2010 to 00-00-2010	
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER	
Moisture Control Using Intelligent Single Well Electro-osmotic Dewatering Systems				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
U.S. Army Engine	ZATION NAME(S) AND ADER Research and Device Engineering Res L,61822	velopment Center	(CERL),PO Box	8. PERFORMING REPORT NUMB	G ORGANIZATION ER
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT ic release; distributi	on unlimited			
13. SUPPLEMENTARY NO 2010 U.S. Army Co	orrosion Summit, H	untsville, AL, 9-11	Feb		
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFIC		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	27	

Report Documentation Page

Form Approved OMB No. 0704-0188

Outline

- Technical Objective
- Background
- Principles of EO
- Test Site
- Technical Approach
- Laboratory Testing
- Metrics Plan
- Summary

Technical Objective

The objective of this project is to demonstrate and evaluate the use of a Intelligent Single Well Electro-osmotic Dewatering Systems in controlling of water seepage through porous materials such as reinforced concrete

The broad end product of this work is a performance envelope for the use of alternative waterproofing technologies such as EOP for both new and existing construction.

Needs

- Method to lower interior relative humidity in below-grade structures
 - Reduce corrosion of mechanical equipment
 - Eliminate the harmful mold and bacteria
- Method to prevent water seepage into belowgrade structures
 - ▶ More cost-effective than conventional
 - Long system lifetime

Needs

- Present waterproofing methods
 - Apply waterproofing material to exterior
 - excavation required
 - very expensive
 - · very disruptive
 - short lifetime
 - Install drains inside
 - sump and pump required
 - large trench must be dug for pipe
 - still have high interior humidity

Problem

Water seepage into buildings causes structural decay and equipment deterioration

Standing water at EOP demonstration site, Building 3265, Fort Jackson, South Carolina, prior to EOP system installation

Problem

Water intrusion into buildings causes poor indoor air quality

Water intrusion at Quarters 1, WES. Note dehumidifier in background.

Problem

Water intrusion into buildings causes poor indoor air quality


Severe mold and rising damp in Building 21, Fort McNair


ElectroOsmotic Pulse Technology For Prevention of Water Intrusion through Concrete

Underlying Principle

Electro-osmosis

The EO process occurs because of what is known as the double layer. The double layer refers to the layer of negative fixed surface charges of the pore and the cations in the pore solution. When an electrical gradient is applied, the cations migrate toward the cathode and the anions toward the anode. The double layer accounts for the fact that there must be more cations than anions to achieve neutrality and thus a net momentum will be imparted on the water molecules by cations and cause them also to migrate toward the cathode.

Test Site

Emperor Hirohito Air Raid Bunker


- National historic site
- The structure itself cannot be altered
- Any remedial action taken to reduce the moisture and damage to the structure must not alter the structure
- The typical "thru the wall" EOP system cannot be used
- New EOP-assisted dewatering wells will be

Front Exit on South side

Emperor Hirohito Air Raid Bunker Layout

Moisture Problem

- Obvious moisture infiltration
- Efflorescence on walls from lime leached from concrete
- Metal fittings rusted
- Over head piping and electric fixtures corroded

Lower Tunnel North Side

North Chamber Door

Top of Bunker North Side Entry

Top of Bunker Overhead

Technical Approach

- Demonstration site will use new technology developed and patented at ERDC
- New technology is a EOP-assisted dewatering well
- Stands off from actual building and does not require that the structure be modified
- Units work as individual "smart" ground water collection points
- No electrodes are installed in the building
- No holes are cut through the walls as would be done for the typical EOP dewatering system

US007135102B2

(12) United States Patent Morefield et al.

(10) Patent No.: US 7,135,102 B2 (45) Date of Patent: Nov. 14, 2006

(54) METHOD AND SYSTEM FOR DEWATERING PARTICULATE MATERIALS

- (75) Inventors: Sean W. Morefield, Champaign, IL (US); Charles A. Weiss, Jr., Clinton, MS (US); Philip G. Malone, Vicksburg, MS (US); Vincent F. Hock, Mahomet, IL (US); Michael K. McInerney, Champaign, IL (US)
- * cited by examiner

a volume of particulate.

(73) Assignce: The United States of America as represented by the Secretary of the Primary Examiner—Arun S. Phasge (74) Attorney, Agent, or Firm—Scott A. Felder; Nicholas J. Landau

Army, Washington, DC (US)

(57) ABSTRACT

(*) Notice: Subject to any disclaimer, the term of this patent is extended or adjusted under 35 U.S.C. 154(b) by 539 days.

A system and method for dewatering particulate materials employs an improved dewatering probe generally including a single non-conducting pipe having a plurality of holes or slots, an anode mounted on the pipe adjacent one end of the pipe, and a cathode mounted on the pipe adjacent the opposite end of the pipe. The pipe serves as both a sonde for mounting the anode and cathode and as a well for extracting water that collects around the outside of the pipe and flows into the interior of the pipe through the holes or slots via gravitational and electro-osmotic forces. A pump may be used to extract both collected water and accumulated electrolytic gases from the pipe's interior. In embodiments, an array of guide electrodes is mounted on the pipe in addition to the anode and the cathode in order to deflect the major current flow out into the body of surrounding particulate materials. The guide electrodes also facilitate rapid depolarization of the probe. An array of probes according to the present invention may be employed as a system to dewater

(21) Appl. No.: 10/421,922

Filed:

(65) Prior Publication Data

US 2004/0211671 A1 Oct. 28, 2004

Apr. 24, 2003

(51) Int. Cl. C25B 11/00 (2006.01) B01D 57/02 (2006.01)


(56) References Cited

U.S. PATENT DOCUMENTS


4,110,682 A 8/1978 Tabanou

30 Claims, 3 Drawing Sheets

(12) United States Patent Morefield et al.

(54) METHOD AND SYSTEM FOR DEWATERING PARTICULATE MATERIALS

(75) Inventors: Sean W. Morefield, Champaign, IL (US); Charles A. Weiss, Jr., Clinton, MS (US); Philip G. Malone, Vicksburg, MS (US); Vincent F. Hock, Mahomet, IL (US); Michael K.

McInerney, Champaign, IL (US)

(73) Assignce: The United States of America as represented by the Secretary of the Army, Washington, DC (US)

(*) Notice: Subject to any disclaimer, the term of this patent is extended or adjusted under 35 U.S.C. 154(b) by 539 days.

(21) Appl. No.: 10/421,922

(22) Filed: Apr. 24, 2003

(65)Prior Publication Data US 2004/0211671 A1 Oct. 28, 2004

(51) Int. Cl. C25B 11/00 (2006.01)

B01D 57/02 (2006.01)204/515; 204/516; 204/648 (52) U.S. Cl.

... 204/515, (58) Field of Classification Search 204/516, 648 See application file for complete search history.

(56)References Cited

U.S. PATENT DOCUMENTS

4,110,682 A 8/1978 Tabanou

US 7,135,102 B2 (10) Patent No.: (45) Date of Patent: Nov. 14, 2006

4,367,132 A * 1/1983 Bell et al. 5.015.351 A 5/1991 Miller 6.372,109 B1 4/2002 Bierke et al.

* cited by examiner

Primary Examiner-Arun S. Phasge (74) Attorney, Agent, or Firm-Scott A. Felder; Nicholas J.

ABSTRACT

A system and method for dewatering particulate materials employs an improved dewatering probe generally including a single non-conducting pipe having a plurality of holes or slots, an anode mounted on the pipe adjacent one end of the pipe, and a cathode mounted on the pipe adjacent the opposite end of the pipe. The pipe serves as both a sonde for mounting the anode and cathode and as a well for extracting water that collects around the outside of the pipe and flows into the interior of the pipe through the holes or slots via gravitational and electro-osmotic forces. A pump may be used to extract both collected water and accumulated electrolytic gases from the pipe's interior. In embodiments, an array of guide electrodes is mounted on the pipe in addition to the anode and the cathode in order to deflect the major current flow out into the body of surrounding particulate materials. The guide electrodes also facilitate rapid depolarization of the probe. An array of probes according to the present invention may be employed as a system to dewater a volume of particulate.

30 Claims, 3 Drawing Sheets

Technical Approach

- Major Design Factors Influencing Performance of EOP
 - ► Nature of soil on site
 - Type of clay minerals present
 - Ion exchange capacity of soil
 - ▶ Chemistry of soil water
 - lonic strength (saline or freshwater)
 - Typical water content
 - ► Presence of hydraulic head at building-soil interface
 - Condition of building-soil interface with regard to transmission of moisture

Schematic of EOP-Assisted De-watering Well


Laboratory Results

EOP Performance Envelope for Clay

- Can be installed inside or outside building
- Can be converted to "smart system" that senses and responds to moisture
- Clay barrier can be engineered to work with EOP as a "selfregulating" pump

Data Collection Program

- Operation of each extraction well
 - Time of operation
 - Power usage
 - DC voltage pattern used
 - Pumping pattern
- Depth to ground water from adjacent monitoring wells
- Condition inside target structure (Air Raid Bunker)

Summary

- Demonstration program will use a new EOPassisted ground water extraction system
- New units will not involve an intrusion into the target structure
- EOP performance will be optimized for the site as data are collected

Discussions

